Special Transportation Fund (STF) # Department of Transportation Operating and Capital Budget Impacts # Outline - STF condition February to present - Reasons for STF shortfall - Short and long term problem - Operating budget impacts - Capital program impacts - STF after budget actions # STF Forecast - February # STF Forecast - September ## STF Forecast - October ## STF Forecast -- November ## **DOT Expenses forecast through June 2017** The major contributor to STF Total Expenditure Increases is Debt Service although DOT and Other Agency operating expenses are also growing ## Growth in STF Expenditures FY15 – FY22 | Description | Projected
Growth
(millions) | % | |--------------------------|-----------------------------------|-----| | Existing Debt Service | \$341,032,944 | 74% | | DOT Operating/Fringes | \$240,349,414 | 31% | | Other Agencies Operating | \$18,404,018 | 23% | | Let's Go CT Debt Service | \$139,944,933 | n/a | ## BUDGET GROWTH FY1997 – FY2017 | | FY1997 | FY2017 | % | |------------------|--------|--------|------| | Operating Budget | \$288M | \$620M | 215% | | Capital Budget | \$150M | \$900M | 600% | ### **Problem Statement** ## Short Term: Inability to sell bonds - STF Bond proceeds are fully expended - Additional Bond proceeds are required to meet existing capital project expenses – up to \$1B capital payment obligations in FY18 - Current year and cumulative STF deficits prevent bond sales Cumulative projected deficit over \$300M through 2022 so immediate operating and capital reductions are required ## Longer Term: Existing Revenue Levels insufficient to support STF - Rising Debt Service associated with past debt is eroding available STF revenue. - Decreasing Revenue Estimates combined with Increasing Operating Costs making the problem worse - Revenue to Debt Service coverage ratios headed lower, risking Bond Rating - Operating and Capital Reductions alone cannot solve the long term problem ## DOT Budget Impacts without New Revenue Implement a series of operating budget cuts beginning in FY19 Significantly reduce capital program beginning in the upcoming construction season ## **Operating Budget Actions** #### **DOT Administrative Impacts** Reduction in DOT Staffing – currently 423 vacancies (14%) #### **Highway and Bridge Impacts** - Reduction in PAYGO road and bridge paving and maintenance work - Completely close Rest Areas - Reduced maintenance staff will impact service levels for snow events and routine maintenance #### **Bus Impacts** - Eliminate Non-ADA local bus service subsidies - 15% Bus Fare Increase FY 2019 - Transit District 15% Subsidy Cut FY 2019 - Transit District 50% Subsidy cut FY 2021 - Additional CMAQ subsidy for CTfastrak - 5% Bus service reduction in FY 2021 ## **Operating Budget Actions** #### **Rail Impacts** - 10% Rail Fare Increase FY 2019 - 5% Rail Fare Increase FY 2021 - 5% Rail Fare Increase FY 2022 - Metro-North Non-Service Expense Reductions FY 2019 - No Weekend and Some Off-Peak Service Reductions Danbury, Waterbury and New Canaan Rail Lines FY 2019 - 50% Reduction in Shoreline East Service FY 2019 ## **Capital Program Principles** - Fund ongoing (already awarded) construction projects - Ensure match of all federal funds - Fund ongoing phase-funded federal projects, to avoid payback obligations - Award new projects ONLY if funded with federal funds or essential for safety/state of good repair - Eliminate approximately \$2.0 billion of \$2.8 billion of Let's Go CT! Ramp Up authorizations - Fund core DOT projects and programs, Eliminate local/municipal funding - Reduced Federalized LOTCIP - No local bridge projects - No STF funded Town Aid Road starting FY18 ## **Capital Projects Going Forward** #### **Highway and Bridge** - Bridge Repairs @ \$25m/yr - Pavement; VIP @ \$54m/yr plus Preservation @ \$25m/yr - Gold Star NB Bridge(Phase 1) @ \$104m - East Haddam Swing Bridge @\$ 38m (in lieu of \$55m rehab project) - Charter Oak Repairs @ \$10m (in lieu of larger Charter Oak Bridge Interchange project) Note: If Federal INFRA Grant is awarded, full project will be funded - Waterbury Bridges (I-84 & CT 8) @ \$180m - \$10.4m/year for Equipment Procurements for the Highway and Bridge Maintenance fleet ## **Capital Projects Going Forward** #### **Highway and Bridge** - LOTCIP: 100% State Funded in 2018, revised to STP-Urban in 2019-22 at 80/20 - Local Bridge included only for projects with a fully executed agreement - Town Aid Road Payments to Municipalities only the portion out of GO Bonds - Facility funds for Roof Repairs - Environmental Compliance Funds for Tank Replacements and other Mandated Activities - Funds for PE/RW/Mods, Safety Program, Guiderail, Illumination, some Signing ## **Capital Projects Going Forward** #### **Public Transportation** - All Projects associated with the Walk Bridge Program - Hartford Line Construction (New Haven to Hartford) - Locomotive Overhauls - 60 M8 rail cars for New Haven Line to address ridership growth - 16 New Coaches for Hartford Line to replace leased equipment - SAGA Bridge Repairs - New Haven Line Signal System Replacement - New Haven Line Network Infrastructure - New Haven Rail Yard Projects - Waterbury Branch Signalization #### Generally - 100% state funded projects will be reviewed for suspension or deferral (unless required to maintain base state of good repair) this includes many Let's Go CT Ramp Up projects, FIF-Road and FIF-Bridge projects, as well as many 100% state funded Public Trans projects. - Limit Design work and Rights-of-way acquisitions for 100% state funded Construction projects this will likely mean stopping existing Consultant Design agreements. Some additional expenses will be necessary to bring design to logical stopping point. - 5 Year Impact: \$4.3 Billion of Engineering, Construction and Public Transportation projects would not be done. - Impact to date: \$100M of construction projects will not be done this year #### **Highway and Bridge** - State Bridges currently rated in fair condition, excluded @ \$77m - Hartford Interchange 29 @ Charter Oak Bridge (unless Federal grant approved) - Woodbridge CT 15 West Rock (Heroes) Tunnel - Norwalk 7/15 Interchange - Hartford I-84 Viaduct - Middletown Route 9 Signals/Bridges - Waterbury 8/84 Interchange (Mixmaster) - West Hartford, I-84 Construct Operational Lanes EB & WB - I-95 Widening between Stamford to Bridgeport - I-95 Widening from the Baldwin Bridge to the Gold Star Bridge - Danbury, Reconstruct I-84 between Exits 3 & 8 - Gold Star Bridge NB (Phase 2) - Maintenance Facility Rehabs and Replacements - Renovate District 1 HQ Building in Rocky Hill - Salt Shed Roof replacements and wetland remediation #### **Highway and Bridge** - Town Aid Road Payments to Municipalities portion from STO Bonds - Local Bridge projects without a fully executed agreement - Pavement; VIP underfunded by \$21m/yr and Preservation by \$25 m/yr - Signing Preservation (underfunded by \$15m/year) - Community Connectivity Program - Expanded Trail/Alternative Mobility Program - Innovative Bridge Program - Minimally Funded Miscellaneous Needs: Emergency Projects, Construction Claims, Asset Management , MS-4 Compliance, Alternative Contracting Expansion - Highways Over-programming (approximately \$500m). Projects included in Overprogramming may advance if other projects, on the Go List are delayed, leaving a hole in the federal program. #### **Public Transportation** - Hartford Line—PE and Con—Phase 3b—Double tracking (Hartford Springfield), including additional stations PE and Con (North Haven, Newington, West Hartford, Windsor, and Enfield) - Café Car Conversion (10 cars) - Clinton Railroad Station - Merritt 7 Railroad Station (PE and Con) - New Haven Railroad Station Parking Garage(PE and Con) - Stamford Railroad Station Parking Garage (PE and Con) - Stamford Railroad Station Pedestrian Bridge(PE and Con) - Orange Railroad Station - Madison Railroad Station Pedestrian Bridge and Parking Garage - Bridgeport Barnum Railroad Station - Cos Cob Bridge Repairs #### **Public Transportation** - New Canaan Branch Improvements - New Haven Line Customer Service Initiative - New Haven Line Rail Maintenance Facility Improvements - Replacement of Rail Cars on Shore Line East, Waterbury and Danbury Lines - Off System Bridge Repairs - Middletown Swing Bridge Repairs - Greater New Haven Transit District (GNHTD) New Maintenance Facility - Estuary TD New Maintenance Facility - Norwalk TD Facility Improvements - Greater Hartford Transit District (GHTD)- Union Station Improvements - Greater Bridgeport Transit Authority (GBTA) Facility Improvements - Bus Service Expansion Fleet ## STF Forecast – December 2017 # **REVENUE** ## **CT Gas Tax History** - Gas tax reduced from 39 cents to 25 cents starting in 1997 - 20 years with no increases - If gas tax was indexed to inflation, current gas tax would be 39 cents today ## **CT Gas Tax History** # STF – Lost Motor Fuel Tax Revenue from gas tax cut \$3.6 Billion (in red) ## **Gas Tax/Tolls - Regional Comparison** | State | Motor | Fuel | Tax | Tolls | |-------|-------|------|-----|-------| | | | | | | Connecticut: 25 cents NO Massachusetts: 24 cents YES New Jersey: 37.1 cents YES Rhode Island: 34 cents YES New York: 24.2 cents YES # Gas Tax vs. Rail and Bus Fares | | Rail | | Bus | | Motor | Fuels | | |--------------------|----------------|---------|----------------|---------|-----------------------------|--------|---------| | Calendar Year | Fare increase | Index | Fare increase | Index | Tax Increase/
(Decrease) | Tax | Index | | 2000 | r are increase | 100.000 | r are micrease | 100.000 | -21.88% | \$0.25 | 100.000 | | 2001 | | 100.000 | | 100.000 | -21.00/0 | \$0.25 | 100.000 | | 2002 | | 100.000 | | 100.000 | | \$0.25 | 100.000 | | 2003 | 15.00% | 115.000 | | 100.000 | | \$0.25 | 100.000 | | 2004 | 13.00% | 115.000 | 10.00% | 110.000 | | \$0.25 | 100.000 | | 2005 | 5.50% | 121.325 | 13.64% | 125.000 | | \$0.25 | 100.000 | | 2006 | 3.30% | 121.325 | 15.0470 | 125.000 | | \$0.25 | 100.000 | | 2007 | | 121.325 | | 125.000 | | \$0.25 | 100.000 | | 2008 | | 121.325 | | 125.000 | | \$0.25 | 100.000 | | 2009 | | 121.325 | | 125.000 | | \$0.25 | 100.000 | | 2010 | | 121.325 | | 125.000 | | \$0.25 | 100.000 | | 2011 | | 121.325 | | 125.000 | | \$0.25 | 100.000 | | 2012 | 5.25% * | 127.695 | 4.00% | 130.000 | | \$0.25 | 100.000 | | 2013 | 5.00% * | 134.079 | | 130.000 | | \$0.25 | 100.000 | | 2014 | 5.00% * | 140.783 | 15.38% | 150.000 | | \$0.25 | 100.000 | | 2015 | 1.00% * | 142.191 | | 150.000 | | \$0.25 | 100.000 | | 2016 | 6.00% * | 150.723 | 16.67% | 175.000 | | \$0.25 | 100.000 | | 2017 | 1.00% * | 152.230 | | 175.000 | | \$0.25 | 100.000 | | 2018 | 1.00% * | 153.752 | | 175.000 | | \$0.25 | 100.000 | | 2018 | 20.00% | 184.502 | 13.80% | 199.150 | | \$0.25 | 100.000 | 1992 – 2018 Change | 53.8% | | 75.0% | | 0.0 | % | | | | | | | | | | | | 1992 – 2020 Change | 84.5% | | 99.2% | | 0.0 | % | | # **Connecticut Household Expenditures** # OF TRANSPORTED TRANSPORTED TO TRANSP #### **Average Monthly Expenses** # Sales Tax Dedication - 2015 Legislative session - Oil Companies Tax directed to Special Transportation Fund - Sales tax dedication (estimated) | • FY2016 | 0.3% | \$109.0M | |----------|------|----------| | • FY2017 | 0.4% | \$194.5M | | • FY2018 | 0.5% | \$340 1M | Actual revenues less than forecast ## **New Car Sales Tax** - Included in Biennial Budget starting in 2021 - **2021 \$66.9** - **2022** \$145.6 - -2023 \$220.5 - **2024 \$300.0** ## **TOLLS?** - No authorization for DOT regarding tolls. - Estimates done for Finance Panel for statewide interstate and major limited access highways (Routes 2, 3, 8, 9) - Implementation 4-5 years after authorization to proceed. - Revenue could yield \$750 million/year ## WHAT'S NEXT - Governor Malloy will propose a plan for the STF by the end of January - Legislature in session February 7 - Commission on Fiscal Stability and Economic Growth report to Legislature by March 1 - Lock Box November 2018 # THE END